02005 ART (VISUAL ARTS) TEACHER EDUCATION STANDARDS Institutions will be expected to demonstrate the use of performance assessments within their programs. Examples of such assessments are provided as a guideline with each standard. Institutions are not restricted to using the examples listed, but may develop others that demonstrate candidates' ability to apply what they have learned in the K-12 school setting. **02005.1** The program requires the study, understanding and application of media techniques and processes. The program uses a variety of performance assessments of candidates' understanding and ability to apply that knowledge. Examples of performance assessments may include how to: - Teach technical processes; i.e. Drawing, Painting, Printmaking, Sculpture, and Photography. - Teach cognitive processes through observation, memory, imagination, innovation, interaction, independent thinking, and reflection; i.e. color (theory) and design (theory), art history, study of aesthetics, art criticism. - Teach various media using 2-D (Drawing, Painting, Photography, Printmaking) 3-D (Sculpture) **02005.2** The program requires the study and experiences to develop the ability to interpret art through application of design theory, responses and intentions. The program uses a variety of performance assessments of candidates' understanding and ability to apply that knowledge. Examples of performance assessments may include how to: • Teach how art works are aesthetically structured i.e. Color/Design (Theory). **02005.3** The program requires the study of the arts in relation to history and cultures with its contribution to the individual and society. The program uses a variety of performance assessments of candidates' understanding and ability to apply that knowledge. Examples of performance assessments may include how to: • Teach the variety of functions of art i.e. cultural, functional, decorative, social, personal, and political. **02005.4** The program requires the study of characteristics and merits of one's own artwork and the artwork of others. The program uses a variety of performance assessments of candidates' understanding and ability to apply that knowledge. Examples of performance assessments may include how to: • Teach criticism includes critical analysis of all artwork including one's own; - Teach aesthetics including the analysis of diverse cultures and art making; and - Teach historical value through the study of art history. **02005.5** The program requires the study of cross curriculum development within art education. The program uses a variety of performance assessments of candidates' understanding and ability to apply that knowledge. Examples of performance assessments may include how to teach: - Integration between the visual arts and other art disciplines and - Integration between the visual arts and other disciplines. **02005.6** The program requires the study of methods of teaching art including Elementary, Middle and Secondary. The program uses a variety of performance assessments of candidates' understanding and ability to apply that knowledge. Examples of performance assessments may include how to teach: - Current trends in visual art education; - Current trends in education; - Current trends in visual art/education teaching methods; and - Current trends in visual art assessment techniques. **02005.7** The program requires the study of current, appropriate instructional technologies. The program uses a variety of performance assessments of candidates' understanding and ability to apply that knowledge. Examples of performance assessments may include how to: - Demonstrate appropriate use of various technologies within their instructional practices. - Select and use appropriate technology tools that enhance student learning in their specific content areas. - Use technology to effectively manage communication, instructional planning, record keeping, and research i.e. power point, on-line software, internet, grade book, and email. ## History Revised August 12, 2005, mandatory for visits July 1, 2006. Revised November 20, 2003, mandatory for visits July 1, 2006. (Effective date March 2000, mandatory for visits March 2002)